
1 1

MODA TRANSPORTASI

S e t i j a d i

setijadi@widyatama.ac.id

2

2

PEMILIHAN MODA TRANSPORTASI

• Pemilihan moda transportasi merupakan permasalahan
yang penting dalam sistem transportasi dan distribusi.

• Pemilihan moda transportasi dilakukan dengan
mempertimbangkan antara lain:
– Kondisi geografis.

– Kapasitas.

– Frekuensi.

– Biaya (tarif).

– Availabilitas.

– Kualitas pelayanan.

– Reliabilitas (waktu pengiriman, variabilitas, reputasi, dll.).

3

JENIS-JENIS MODA TRANSPORTASI

• Secara umum, moda transportasi dibedakan atas:
– Transportasi kereta api.

– Transportasi jalan.

– Transportasi air.

– Transportasi udara.

– Pipa.

4

PERBANDINGAN MODA TRANSPORTASI

Biaya Kecepatan Reliabilitas Kapabilitas Aksesibilitas Keamanan

Transportasi

Kereta Api
3 3 4 5 4 3

Transportasi

Jalan Raya
2 4 5 4 5 4

Transportasi

Air
4 2 2 2 2 2

Transportasi

Udara
1 5 3 3 3 5

Pipa 5 - - 1 - -

Keterangan: 1 = paling lemah; 5 = paling unggul.

5

PERTIMBANGAN EKONOMIS TRANSPORTASI

Dalam transportasi, pertimbangan ekonomis mencakup
jarak, volume berat, kepadatan (density), dan bentuk
(stowability).

• Pertambahan jarak akan
berakibat bertambahnya biaya.

• Pertambahan jarak tidak
berbanding lurus dengan
pertambahan biaya.
Pertambahan biaya ini cenderung
akan berkurang ketika jarak terus
bertambah.

JARAK

JARAK

BIAYA

6

VOLUME DAN BERAT

• Volume dan berat barang atau produk akan
mempengaruhi ekonomisasi transportasi, yaitu biaya per
satuan berat barang.

• Semakin berat barang, maka biaya per satuan berat
barang akan cenderung semakin murah.

BERAT

BIAYA PER KG

7

KEMUDAHAN BENTUK

• Tingkat kemudahan bentuk juga mempengaruhi biaya
transportasi.

• Semakin mudah penyusunan barang atau produk dalam
moda transportasi tersebut berarti transportasi semakin
ekonomis, karena barang atau produk tersebut akan
semakin memaksimalkan penggunaan kapasitas moda.

8

LOCAL PICKUP & DELIVERY
DAN LONG-HAUL MOVEMENTS

• Hal lain yang perlu diperhatikan dalam transportasi
adalah mengenai local pickup & delivery serta long-haul
movements.

• Perusahaan biasanya memperhatikan perbedaan
karakteristik jangkauan atau jarak ini dengan strategi
transportasi yang berbeda.
– Untuk local pickup & delivery, perusahaan biasanya menggunakan

armada sendiri.

– Untuk long-haul movements, biasanya melakukan outsourcing
kepada perusahaan transportasi.

